Regulation of the Differentiation of PC12 Pheochromocytoma Cells by Ko Fujita,* Philip Lazarovici,* and Gordon Guroff* The PC12 clone, developed from a pheochromocytoma tumor of the rat adrenal medulla, has become a premiere model for the study of neuronal differentiation. When treated in culture with nanomolar concentrations of nerve growth factor, PC12 cells stop dividing, elaborate processes, become electrically excitable, and will make synapses with appropriate muscle cells in culture. The changes induced by nerve growth factor lead to cells that, by any number of criteria, resemble mature sympathetic neurons. These changes are accompanied by a series of biochemical alterations occurring in the membrane, the cytoplasm, and the nucleus of the cell. Some of these events are independent of changes in transcription, while others clearly involve changes in gene expression. A number of the alterations seen in the cells involve increases or decreases in the phosphorylation of key cellular proteins. The information available thus far allows the construction of a hypothesis regarding the biochemical basis of PC12 differentiation. #### Introduction Between 1948, when the first definable experiment on nerve growth factor (NGF) was published, and 1976, when the first report on PC12 cells appeared, there was relatively little progress toward an understanding of the mechanisms by which nerve growth factor acts on its target cells. The reason for this difficulty is that the classical targets of nerve growth factor, sympathetic and sensory neurons, are difficult to harvest, difficult to culture, and, above all, absolutely dependent on nerve growth factor for survival. Thus, any experiments directed toward the biochemical or molecular consequences of nerve growth factor action on these cells suffered from the criticism that the controls, those not given nerve growth factor, were dying. In short, it was difficult if not impossible to say whether a given biochemical response was a specific action of nerve growth factor or simply a result of the fact that the cells were not dying. Clearly, a tool was needed with which to study the actions of the factor in the absence of the confounding consideration of frank survival. Such a tool was provided by the development of PC12 cells. These cells are currently the premiere tool for the study of nerve growth factor, but, more than that, they have become a very important model for the study of neuronal differentiation. Indeed, the findings with PC12 cells, in some cases, have implications for differentiation of cells in general. ### **Properties of PC12 Cells** PC12 cells were cloned from a solid pheochromocytoma tumor passaged subcutaneously in New England Deaconess Hospital strain white rats (1). The original report indicated that the cells had a chromosome number of 40 and exhibited no discernable changes in properties for the first 70 passages in culture. The cells contained densecore, chromaffinlike vesicles and catecholamines were found by histofluorescense methodology. Upon treatment with NGF the cells appeared to stop dividing and elaborated branched, varicose processes. Removal of NGF led to a degeneration of the processes and a resumption of cell division, indicating that the effects of NGF were rather readily reversible. Subsequent studies showed that the NGF-induced cessation of cell division and elaboration of processes was accompanied by the development of electrical excitability and an increased sensitivity to iontophoretically applied acetylcholine (2). The neuronlike character of the NGF-differentiated cells was validated by the demonstration that the cells would form functional cholinergic synapses with myotubes from the clonal rat skeletal muscle line L6 (3). PC12 cells are small (6–14 μ m in diameter), round, catecholamine-containing cells that grow in standard, serum- ^{*}Section on Growth Factors, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, MD 20892. Address reprint requests to Gordon Guroff, Section on Growth Factors, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, MD 20892. supplemented medium with a doubling time of between 48 and 96 hr. They attach to plastic culture surfaces, but relatively loosely, and so for normal maintenance, trypsinization is not necessary. For long-term studies with the cells, collagen or polylysine substrates are advisable. The cells are rather plastic in that the cultures become somewhat heterogeneous in morphology after 25 to 35 passages. They can be grown in serum-free medium, or in suspension cultures, although the characteristics of cells grown under such conditions have not been explored as extensively as have those of cells grown as monolayers in serum-containing medium. Unlike the adrenal medulla, in which norepinephrine is the major catecholamine, the PC12 cells contain primarily dopamine (1,4), on the order of 15 nmole/mg cellular protein. The norepinephrine content is about one-third to one-tenth that of dopamine, and little or no epinephrine is found. The cells will take up catecholamines from the medium by a system similar to that found in sympathetic neurons and store them in chromaffin-type granules (5). The cells will release catecholamines in a Ca²⁺-dependent fashion in response to depolarization (6); stimulation of the cells with nicotinic cholinergic agonists also causes catecholamine release (7). The cells will synthesize, store, and release acetylcholine (8). The storage granules that contain acetylcholine appear to be of the dense-core variety, similar to those that contain catecholamines, rather than the translucent granules usually found in cholinergic nerve terminals (9). The enzymes for the synthesis of catecholamines are also present in PC12 cells (1). The tyrosine hydroxylase has been inspected in detail, both for the short-term influences on its activity (10,11) and for regulation of its transcription (12,13). The dopamine β -hydroxylase of these cells has been found to be a glycoprotein containing two subunits of molecular weights 73,000 and 77,000 that occur in almost equal amounts in the molecule (14); the biosynthesis of the soluble and the membrane-bound forms of the enzyme has also been studied (15). There is some suggestion in the early work that the preponderance of dopamine over norepinephrine in these cells is due, not to a deficiency of dopamine β -hydroxylase, but to a relative lack of ascorbic acid, a necessary cofactor for this enzyme (16). Choline acetyltransferase is found in PC12 cells (3,8) and its induction by NGF has been studied (17). Acetylcholinesterase is also, of course, present and appears to exist in three molecular forms, 4, 6.5, and 10S, in dividing cells (18). Treatment with NGF causes the appearance of a small amount of a 16S form. The cells have receptors for a number of different ligands. The receptors for NGF are found in two different forms (19,20). These forms are distinguished on the basis of their off-time, the rate with which the ligand, NGF, is released from its binding site. About 95% of the total receptors are so-called "fast" receptors, with an offtime of some 30 sec; the remainder "slow" receptors, have an off-time on the order of 30 min. The fast receptor appears to have an affinity constant of about 1 nM, the slow receptor binds NGF about 100 times more tightly. When PC12 cells are treated with trypsin or extracted with Triton X-100, the number of fast receptors is depleted; the slow receptors are relatively resistant to these treatments (21). The molecular weight of the low-affinity receptor is on the order of 90,000, that of the high-affinity site somewhere between 160,000 and 200,000, although both are reported to contain the same protein at the binding site (22). The molecular relationship between these two forms of the receptor is not known in detail, but it is widely assumed that the high-affinity receptor is responsible for the physiological actions that nerve growth factor exerts on the cells. Indeed, there is good evidence to indicate that only the high-affinity form is internalized (23), and mutants that express only the low-affinity form do not respond to NGF (24). The general properties of the NGF receptors on PC12 cells are summarized in Table 1. The cells display receptors for the mitogen epidermal growth factor (25,26) and these receptors are down-regulated by NGF (25,27). It has also been reported that two classes of epidermal growth factor receptors can be seen (28). Receptors for fibroblast growth factor are also present on PC12 cells (29). The acetylcholine sensitivity of the PC12 cells is due to the presence of both nicotinic and muscarinic acetylcholine receptors. Stimulation of the nicotinic receptors leads to the release of catecholamines (7). These receptors appear to be similar to those seen on sympathetic neurons (30,31), and cross-react with a monoclonal antibody prepared against chicken brain nicotinic receptors (32). The muscarinic receptors appear to be comparable to those found on adrenal medullary cells (33). Stimulation of the muscarinic receptors is reported to cause an influx of Ca²⁺ and an increase in the hydrolysis of phosphoinosi- References | Property | High affinity, slow receptors | Low affinity, fast receptors | |-------------------|---------------------------------|-------------------------------------| | Affinity | $5-20 \times 10^{-11} \text{M}$ | $0.2 - 3.2 \times 10^{-9} \text{M}$ | | Disconintian mate | $4.59 \times 10^{-4}9^{-1}$ | $9_{-}9.3 \times 10^{-2}S^{-1}$ | | rroperty | riigii aminity, siow receptors | now animity, fast receptors | recici circos | |-----------------------------------|--|--|------------------| | Affinity | $5-20 \times 10^{-11} \text{M}$ | $0.2 3.2 \times 10^{-9} \text{M}$ | (20,205-207) | |
Dissociation rate | $4-5.8 \times 10^{-4} \mathrm{S}^{-1}$ | $2-2.3 \times 10^{-2} \mathrm{S}^{-1}$ | (19,20) | | Receptor number/cell | 2,500-15,000 | 45,000-180,000 | (20,205-207) | | Molecular weight | | | | | Core protein | Unknown | 42,478 | (198,199,208) | | Mature receptor after | ~90,000 | ~70,000-83,000 | (22,198,199,208) | | glycosylation and sialylation | , | | | | After cross-linking | 135,000-225,000 | 87,000-107,000 | (22,209-211) | | Detergent extractability | Resistant | Susceptible | (206) | | Sensitivity to proteolysis | No | Yes | (19,206) | | Sequestration and internalization | Yes | No | (23,197) | | Transduction of NGF signal | Yes | No | (212) | Table 1. Properties of the nerve growth factor receptors of PC12 cells. tides (34,35). PC12 cells are rich in adenosine receptors (36), and at least some of these receptors are coupled to adenylate cyclase. The receptors appear to be of the A2 type (37,38). Enkephalin receptors have been reported (39) and these receptors increase in number upon treatment of the cells with NGF. There is also indirect evidence that the cells display receptors for bradykinin (40). The ability of PC12 cells to conduct electrical signals is determined by the presence and characteristics of specific ion-conducting components localized within the plasma membrane. These ionic channels selectively regulate the transmembrane fluxes of Na⁺, K⁺, and Ca²⁺ and most are sensitive to the transmembrane voltage. Besides being involved in the propagation of electrical activity, these channels regulate neurotransmitter release, enzymatic reactions, and receptor function. A variety of ion channels have been detected in PC12 cells (41,42). There are voltage-dependent Na + channels, voltage-dependent Ca²⁺ channels, voltage-dependent K⁺ channels, and Ca^{2+} -dependent K^+ channels. Ion channels are also seen on the growth cones of PC12 cells induced to form neurites with NGF. Evidence has been presented to indicate that the growth cones display Na + channels, two types of Ca²⁺ channels, and more than one type of K⁺ channel (43). Much of the present effort is directed toward an exploration of the various calcium channels. It is clear that more than one type of calcium channel can be found on the membranes of these cells. There are studies indicating that the uptake of calcium is altered by the presence of ethanol (44-46). A number of experiments suggest that at least one type of calcium channel is regulated by phosphorylation by protein kinase C(47-50). The uptake of calcium by specific channels has been correlated with transmitter release (51). In the absence of nerve growth factor, PC12 cells are electrically inexcitable (42) because of the very low density of Na + channels present, although a sufficient number of voltage-dependent K⁺ channels are found. Upon treatment with NGF there is a gradual 10to 20-fold increase in the density of Na + channels (52), and the cells acquire neuronal excitability. Finally, the PC12 cells appear to be one of the richest known sources of the Ca²⁺-activated, apamin-sensitive K⁺ channel (53). A number of PC12 cell mutants have been described. Among the first was PC12h (54), a subclone that, unlike the parent PC12, exhibits an induction of tyrosine hydroxylase upon treatment with NGF. There are several variants that lack the NGF receptors (55), although these cells are quite different than the parent, and it is generally felt that they are more than simple receptor deletions. Clones that react slowly to NGF and those that respond faster have been studied (56). Adenosine kinase-deficient cells have been prepared (57), as have cells with an altered response to dBcAMP (58). A PC12 mutant that lacks a cell surface heparan sulfate proteoglycan has been reported, and this mutant has an altered distribution of one of the forms of acetylcholinesterase (59). One of the most interesting reports has been of the mutant, mentioned above, that lacks high-affinity or slow receptors (24). There are clones that are deficient in catecholamine transport (60), and clones that have a defect in one of the cAMP-dependent protein kinases (61). A subline has been reported in which cAMP mimics the actions of nerve growth factor on neurite outgrowth (62). Finally, there is a clone for which NGF, instead of being a differentiating agent and inhibiting proliferation as it does in the parent, appears to be a mitogen (63). This increasing catalog of subclones gives promise of allowing a dissection of the various properties of the PC12 cells. # Properties of the Differentiating Agent, Nerve Growth Factor The first definable experiments on NGF showed that fragments of tumor, implanted in chick embryos, elaborated a substance that enhanced neurite outgrowth from sensory and sympathetic neurons (64,65). The demonstration that this phenomenon could be duplicated in vitro (66) led to the isolation and purification of a peptide of molecular weight 26,000 (67). The physiological relevance of this factor was demonstrated in experiments in which the peptide was used as antigen. The antiserum elicited, when injected into neonatal rodents, what is now called "immunosympathectomy," the permanent and near-total disappearance of the sympathetic nervous system (68). The interpretation of this experiment is that NGF is required, virtually moment to moment, for the survival of sympathetic neurons. Subsequent work has shown that this is true for sensory neurons in prenatal rodents as well The NGF can be isolated in two different forms. The 7S form contains three different kinds of subunits, the alphas, the beta, and the gammas, and has a molecular weight of some 140,000 (70,71). The exact functions of the alphas and the gammas are not known. The gamma may be involved in the processing of the active beta subunit; the complex itself may be formed for the protection, the storage, or the transport of the beta. The beta is a noncovalently linked dimer, of molecular weight 26,000, containing two atoms of zinc, and has all the biological activity. It can be isolated in a form, slightly modified by proteolysis, called the 2.5S (72). The monomer of the beta dimer has been sequenced. The observation that NGF has some homology to insulin (73) has placed it in the family of insulinlike growth factors The gene for NGF has been identified in both mouse and human (74,75). These studies show that there is 86% homology between the two species. One copy of the gene exists in each species and in humans the gene is found on chromosome 1 (76). The probes that have become available through this work have allowed a determination of the levels of NGF mRNA, and by inference, the rates of transcription, in various tissues. Through these studies it has been shown that the synthesis of NGF occurs in those tissues innervated by sympathetic and sensory neurons and that the levels of synthesis are proportional to the amounts of that innervation (77,78). The original conclusion that innervation actually increased the level of NGF synthesis has now given way to the concept that the synthesis is controlled by the intrinsic developmental program of the cells that are targets for innervation. NGF is found in remarkably large amounts in the submaxillary gland of the mature male mouse. The biological purpose of this richness is obscure, but these glands have provided a tractable source of NGF, and this unprecedented and ready access to milligram quantities of pure material has been responsible for the large body of biological information now available about this factor. NGF also occurs in large quantities in guinea pig prostate (79), and in the seminal fluid of the bull (80). NGFs with reasonable homology to the mouse material have been isolated from snake venom (81), and NGF has been isolated from conditioned media from any number of cultured cells (82). A material having NGF activity has been found in human placenta (83), but detailed characterization of this material has not been presented. It has been thought that, in general, the cells that respond to NGF all originate in the neural crest. The original work identified sympathetic and sensory neurons as the target tissues for NGF. For these cells, NGF is absolutely required, at certain stages in their development, for their survival. More recently, it has been shown that chromaffin cells of the adrenal medulla, while not requiring NGF for survival, are profoundly affected by it. Adrenal medullary cells from young animals, whether in vitro (84) or in vivo (85), respond to NGF treatment with an elaboration of neurites and a conversion into sympathetic neurons. Clearly, a population of neurons in the central nervous system is responsive to NGF as well. The cholinergic neurons of the basal forebrain demonstrate increases in choline acetyltransferase activity, neurite outgrowth, and survival (86-88) when treated with the factor. Although the response of the PC12 cells is the most dramatic, a number of other tumor cell lines respond to NGF in one way or the other. Certain human neuroblastomas differentiate in culture when NGF factor is added (89). A few gliomas also have been shown to display increased neurite outgrowth (90), and there are reports of enzyme induction in some other lines of pheochromocytoma (91). The profound changes undergone by PC12 cells are the clearest alterations seen so far in an experimental model. Although NGF has no effect on survival, the reversible differentiation caused by the factor involves virtually every metabolic and morphological characteristic of the cells. ### Rapid, Membrane-Based Actions Perhaps the most rapid changes seen in PC12 cells exposed to NGF are alterations in the structure of the membrane (92). Within a few seconds after the addition of NGF, ruffles appear, the microvilli decrease in number, and the density of the coated pits increases. These changes are transient, even in the continued presence of NGF, and the membrane returns to its
ground state appearance within 7 min. Short-term changes in morphology are also seen in the growth cone (93). Along with these changes in structure come changes in membrane properties. Among these are alterations in the ability of cells to adhere to a plastic substrate or to each other (94). Changes in second messenger levels have been seen immediately after the addition of NGF. cAMP levels have been measured, and moderate, transient increases have been reported (94), although these increases have not been seen by others (95). Small changes in the flux of Ca²⁺ have also been reported (96), but again, these reports could not be substantiated by others (97). Increases in the hydrolysis of phosphoinositides are seen within seconds (98), perhaps corroborating data in earlier reports showing a somewhat slower increase in the incorporation of inorganic phosphate into phosphatidylinositol and phosphatidic acid (99). A synergistic relationship between NGF and bradykinin for phosphatidylinositol turnover in PC12 cells has been reported (40). It has been shown that NGF causes an activation of the Na $^+$, K $^+$ -pump of PC12 cells (100). This increase can be blocked by amiloride, an inhibitor of Na $^+$ flux, and mimicked by monensin, a Na $^+$ ionophore, suggesting that the pump is activated by a NGF-induced increase in Na $^+$ influx. Changes in the transport of a number of other materials have also been reported. The model amino acids, α -amino isobutyric acid and aminocyclopentane-1-carboxylic acid were both taken up more readily by cells treated with NGF (101). That these changes were specific to the uptake of amino acids was shown by studies demonstrating that there was no change in the uptake of nucleosides or of catecholamines. ### **Changes in Phosphorylation** Following tle first demonstrations that NGF treatment of PC12 cells changed the phosphorylation of specific cellular proteins (102,103), there have been a number of studies focusing on alterations in various kinases and their substrates. The phosphorylation of tyrosine hydroxylase is increased by treatment of the cells with NGF (103), and the activity of the enzyme increases (104,105). The increases in phosphorylation occur at several different sites in the molecule (11,106) and seem to be caused by increases in the activity of both cAMP-dependent kinases and protein kinase C. Glycogen phosphorylase activity also in increased (107), probably by phosphorylation. The dependence of this effect on calcium ion suggests the involvement of a calcium-dependent kinase. A soluble protein of 100,000 molecular weight, called Nsp100, shows a decreased phosphorylation upon nerve growth factor addition to the cells (108). The ability to capture this effect of NGF in a cell-free preparation has allowed the design of studies on the mechanism. It has been shown that the effect of NGF is to lower the activity of the threonine-specific kinase phosphorylating Nsp100 (109), and that this effect of NGF is calcium-dependent (110). There is evidence that this lowered activity may be due to the phosphorylation of the Nsp100 kinase by protein kinase C (111). Recent studies indicate that Nsp100 is, in fact, elongation factor 2 (EF-2) (112). The ribosomal protein S6 exhibits increased phosphory- lation in cells treated with NGF (103,113). Again, the ability to capture this increase in a cell-free system prepared from treated cells has allowed some detailed information to be obtained. The kinase phosphorylating S6 has a molecular weight of some 45,000 (114) and is itself activated by phosphorylation, probably by a cAMP-dependent system. The changes in phosphorylation in both EF-2 and S6 indicate the significant actions of NGF on protein synthesis in these cells, although the exact functional consequences of these changes remain to be explored. Changes in phosphorylation also take place in the nucleus (102) and may underlie the transcriptional alterations caused by NGF. One protein phosphorylated is part of the nonhistone group and has a molecular weight of about 30,000. A cell-free system reflecting this alteration has been obtained (115), but the function of the protein and the nature of the kinase phosphorylating it remain to be elucidated. As might be expected in view of the profound morphological changes occuring in the cells, several cytoskeletal proteins show changes in phosphorylation. Vinculin is among these (116), as are certain of the neurofilament proteins (117) and a 250,000 molecular weight, cytoskeletally associated protein (118). The increased phosphorylation of this latter protein can be seen in a properly prepared cell-free system from NGF-treated cells. The phosphorylation of one of the microtubule-associated proteins is also increased by treatment with NGF (119). An increased phosphorylation of synapsin I has been reported to occur after NGF treatment (120). The phosphorylation of the NGF receptor also has been seen (121), but does not seem to be influenced by NGF and its functional significance is not known. Alterations in the activities of a few specific kinases have been reported. Among them are the kinase for the 250,000 dalton cytoskeletal protein (118), the S6 kinase (103), a previously unidentified NGF-activated kinase (122), the kinase phosphorylating Nsp100/EF-2 (110), and protein kinase C (111). The identification of specific proteins, the phosphorylation of which is altered, with at least the presumption of concomitant alterations in function, provides some indication of how at least some of the actions of NGF on the cell are expressed at the molecular level. ### **Transcription-Dependent Alterations** Perhaps the fastest transcriptional alterations observed thus far are the alterations in the expression of several of the protooncogenes following NGF treatment (123). Prominent among these is the c-fos, which is induced 30-to 50-fold within 30 min (124–126). The induction of oncogenes by NGF may play a role in the differentiative actions of the factor on the cells because the introduction of specific oncogenes, such as the v-src (127), the ras (128), the N-ras (129), or the protein product of the ras (130), causes a differentiation similar to that seen with nerve growth factor. Further, the injection into the cells of the antibody to the ras protein inhibits NGF-induced differentiation (131). The induction of ornithine decarboxylate also appears to be an early and universal consequence of the actions of NGF on its target cells (95,132,133). A 50- to 100-fold increase in activity can be seen within 5 hr (134). The increase is clearly dependent on the synthesis of the ornithine decarboxylase mRNA (135). Unlike the induction of protooncogenes, where a functional link to the actions of NGF on the cells is indicated, the induction of ornithine decarboxylase has been specifically disassociated from the morphological alterations caused by the factor (132). The increases in the transmitter-metabolizing enzymes are also likely to be transcriptional in nature. The increase in tyrosine hydroxylase activity in PC12h cells, about 2-fold over several days, appears to have characteristics suggestive of transcriptional regulation (54), although transcriptional regulation has not been demonstrated formally here. Increases in the specific activity of choline acetyltransferase have been documented repeatedly (3,8,136), as have increases in the activities and forms of acetylcholinesterase (18,137–139). It has been shown in the latter case that the increases are blocked by treatment with low concentrations of actinomycin D (138). The levels of a number of other proteins in PC12 cells are increased by NGF treatment. Neuron-specific enolase increases some several fold in the first few days of treatment (140). Increases are also seen in the surface marker Thy-1 (141,142). Induction of synapsin I has been reported (143), and changes in actin expression have been seen (144), as have increases in the amount of an unidentified substrate for protein kinase C (145). Increases in neurotensin (146,147), neuropeptide Y (148), and MAP-2 (119) have been reported. Increases in the levels of sodium channels on treated cells (52) are almost certainly dependent on transcription as well. Increases in the NILE protein have been extensively investigated and have been shown to be transcriptionally based (149) This surface constituent, the NGF-inducible large external (NILE) glycoprotein, has a molecular weight of 230,000 and is increased some 3-fold in NGF-treated cells. It is found on both peripheral and central neurons (150), as well as on PC12 cells. Its chemical (151) and biochemical (152) properties have been detailed. Recent work has shown that the NILE is, in fact, identical to the cell adhesion molecule L1 (153,154) and the neuronglia cell adhesion molecule NgCAM (155). Two interesting proteins decrease in PC12 cells after NGF treatment. One is a lactic acid dehydrogenase, found because of its nuclear localization and its ability to bind to single-stranded DNA (156-158). The other is the epidermal growth factor receptor (25,27,159). Decrease in this latter protein, the receptor for a known mitogen, has been postulated to be at least in part responsible for the ability of NGF to inhibit cell division (25,27), although in neither case has the formal demonstration been made that these decreases are due to decreases in transcription, this seems likely in both cases. Although direct and detailed studies on the synthesis of various mRNAs in PC12 cells treated with NGF seem imminent, only a few have appeared so far. An increase in a specific gene sequence induced by NGF has been reported (160), although no information on the identity of its protein product has been forthcoming. More recently, it has been found that NGF causes the accumulation of an RNA that has sequence homology with a known regulator of transcription (161). ### **Neurite Outgrowth** While it seems likely that the
complex changes in the cell caused by nerve growth factor, such as synapse formation, hypertrophy, and neurite outgrowth, would require transcriptional change, only in the case of neurite outgrowth has the subject been explored experimentally. Early studies with neuronal explants from fetal animals indicated that the presence of actinomycin D, in amounts sufficient to block RNA synthesis, did not interfere with the ability of NGF to elicit such neurites (162). Thus, the conclusion, almost counter-intuitive, that transcription was not required for neurite outgrowth, became established. The PC12 model allowed a reinspection of this conclusion. It was found that, in PC12 cells, RNA synthesis inhibition did inhibit the generation of neurites (163). However, when cells were treated with NGF and then the neurites removed by separating the cells from the substratum, they regenerated neurites when replated, at a very rapid rate and even in the presence of inhibitors of RNA synthesis. It was suggested that these primed cells had accumulated all the RNA synthesis-dependent macromolecules necessary for neurite formation and needed only some nontranscriptional stimulus provided by NGF to be able to form neurites. It was reasoned that in the earlier studies, explants from fetal animals made neurites in an RNA-synthesis independent manner because they had been removed from an NGF-sufficient environment and were therefore primed. The present understanding is that neurite generation requires the action of NGF at two loci, one at the site of transcription and the other at the level of the membrane. ## Other Factors Acting on the Cells A number of other agents act on the PC12 cells. Among these are other neurite-promoting factors, mitogens, and agents acting to alter the phenotype of the cells. Among the neurite-promoting agents is fibroblast growth factor. Fibroblast growth factor induces clear neurite outgrowth by PC12 cells (164), although the amount of neurite outgrowth seen is less than that elicited by NGF. The permanence of these neurites is the subject of some moderate controversy. The original reports showed that the neurites elicited by fibroblast growth factor, like those produced by treatment with dBcAMP, were transitory, disappearing within several days even in the presence, and with the repeated addition, of fresh fibroblast growth factor (164). Subsequent reports from other workers have presented data showing that fibroblast growth factor produces neurites as permanent as those elicited by NGF (29). The reasons for this discrepancy are not known. A neurite-inducing factor, isolated from salivary glands, but different from NGF, with a molecular weight of some 20,000, has been reported (165). Neurites have been seen after treatment of the cells with phospholipase (166), and after introduction of src(127) or ras(128-130) oncogenes into the cells. A form of outgrowth, similar to that seen with NGF is produced when the cells are treated with certain cAMP derivatives (167). Potentiation of NGFinduced neurite outgrow occurs upon treatment of PC12 cells with adenosine (36,168) or with specific gangliosides (169,170). Neurite outgrowth, in the absence of exogenous NGF, can be seen when cells are plated on extracellular matrices generated by bovine corneal epithelial cells (171) or astrocytes (172), and NGF-independent neurite regeneration can be seen when PC12 cells are placed in contact with Schwann cells (173). Epidermal growth factor has a moderate mitogenic action on these cells (25). This action is associated with some of the same intracellular changes seen after treatment of the cells with NGF, and some of the same surface changes take place as well (174). Phenotypic changes in the cells occur upon treatment with glucocorticoids. It is generally thought that these steroids direct the PC12 cell toward a chromaffinlike phenotype. There are increases in tyrosine hydroxylase activity (136) caused by an increase in the transcription of the tyrosine hydroxylase gene (12,13). Corticosteroidinduced changes in catecholamine production have also been reported (175-177), as have changes in the nature of the transmitter-containing vesicles (175,178). The sharp antagonism between NGF and the corticosteroids seen in adrenal cell cultures (84) has not been seen with PC12 cells, although some inhibition of NGF-induced neurite outgrowth by dexamethasone has been reported (178). Recent studies have shown that treatment with dexamethasone decreases the number of NGF receptors on the PC12 cell surface (179). There are reports that sodium butyrate alters the phenotypic characteristics of PC12 cells and guides them into a chromaffinlike pattern (180,181). It seems fair to say that although factors with differentiating or neurotrophic activity for PC12 cells have been identified, none has been shown to have exactly the same combination of activities exhibited by NGF. The effects of a number of other agents acting on PC12 cells are summarized in Table 2. # Comparison with Normal Cell Counterparts As mentioned previously, the PC12 is a clone derived from a rat adrenal medullary tumor (1). The classification of these tumors is based on their morphological and histochemical properties compared to their normal counterparts from different phases of embryonal development (187). The adrenal medullary cells are derived embryologically from the neural crest. Cells that develop in the adrenal medulla from neural crest stem cells are of three major types: sympathetic principal neurons, adrenal chro- Table 2. Comparison of PC12 cells with normal cell counterparts | Property | PC12 cells | Chromaffin cells | Sympathetic neurons | |---|---|---|---| | Growth | Cell line | Primary culture | Primary culture | | Morphology | Round, 20–40 µm cell body
diameter; heterogeneous in
size, density, and low number
of granules 30–350 nm (5) | Round, 20 µm cell body
diameter; abundant vesicles
of 150–350 nm (222) | Long neurites, 40 – $50 \mu m$ diameter, vesicle size 50 nm (223) | | Cytoskeletal composition | β and γ actin (144), tubulin and microtuble-associated proteins (chartins) (224); epithelial-like cytokeratins, and neuronal intermediate-size filaments (225); | Tubulin, actin, α-fodrin,
myosin (226) | Typical neuronal cytoskeleton (227) | | Major catecholamine content | Dopamine, norephinephrine (228) | Norepinephrine, epinephrine (229) | Norepinephrine (230) | | Neurotransmitters and/or neuropeptide content | Acetylcholine (6), γ-aminobutyric acid (231) | Enkephalins, substance P,
vasoactive intestinal peptide,
somatostatin, neurotensin
(232) | Acetylcholine (230),
somatostatin, substance P
(233), enkephalins (234) | | Responsiveness to EGF and
the loss of proliferative
potential | Yes (25); heterodown regulation
of EGF receptors during
NGF-induced differentiation
(25,27) | No; absence of EGF receptors
on the cell surface
(unpublished) | Unknown | | Neurotransmitters receptors | Acetylcholine muscarinic (33) and nicotinic (2); adenosine (36,235); benzodiazepines (236) | Acetylcholine muscarinic (237)
and nicotinic (237); β-adrenergic
receptors (238);
dopaminoceptors (239);
neuropeptide receptors (240) | Nicotinic (241); adrenergic
(242); enkephalins, substance
P (243) | | Voltage-dependent ion channels | Sodium channels (188,189);
voltage dependent (41) and
calcium dependent (41,53)
potassium channels, calcium
channels (244,245) | Sodium (240), potassium (246),
and calcium channels (247) | Sodium, potassium (248), and calcium channels (191) | | Polysialoglycolipids | Expressed upon NGF induced differentiation (193) | Unknown | Present (192,249) | maffin cells, and small intensely fluorescent (SIF) cells. These cells all synthesize and store catecholamines, but differ in cell morphology, neurotransmitter-synthetic machinery, and type and content of neurotransmitter vesicles. In some respects SIF cells appear intermediate in phenotype between sympathetic neurons and adrenal chromaffin cells. PC12 cells, like embryonal neural crest cells, have the characteristics of immature monoaminergic neurons in that they have the ability to synthesize both adrenergic and cholinergic neurotransmitters (178). NGF treatment produces, reversibly, the sympathetic neuronal phenotype and glucocorticoid produces, reversibly, the chromaffinlike phenotype. Thus, it is appropriate to compare the properties of PC12 cells treated with these agents with those of their normal counterparts. Adrenal medullary cells in primary culture, unlike PC12, have a finite lifetime. They do not require NGF for survival. The catecholamines are primarily norepinephrine and epinephrine (182), in contrast to the preponderance of dopamine in the PC12 cells. The adrenal cells have both nicotinic and muscarinic acetylcholine receptors (183,184) as do the PC12 cells. Adrenal cells contain, synthesize, and secrete enkephalins (185); there are no reports of comparable activities in PC12 cells. Treatment with NGF increases the tyrosine hydroxylase levels of the cells from fetal animals in culture (186). Under appropriate conditions, neurite outgrowth can also be produced from such cells (84); such outgrowth cannot be seen in cultures from mature animals. This neurite outgrowth is prevented by the simultaneous presence of corticosteroids; no comparable amount of inhibition of NGF-induced neurite outgrowth has been seen with PC12 cells. There are receptors for NGF on cultured
adrenal medullary cells, receptors that seem to decline or disappear as the animal ages (186), but these receptors have not been described in detail. Sympathetic neurons, of course, also have a finite lifetime in culture. They generally require NGF in the medium for survival, but, unlike with PC12 cells where removal of NGF leads simply to loss of differentiated properties, removal of NGF here leads to cell death. Sympathetic neurons, like NGF-treated PC12 cells, do not divide. The major catecholamine neurotransmitter of differentiated PC12 cells is dopamine; norepinephrine is the predominant catecholamine in sympathetic neurons; acetylcholine is present in both. The nicotinic acetylcholine receptors found on sympathetic neurons appear to be identical to those seen on PC12 cells (30). Although there are discrepancies in the reports from various laboratories, the broad outlines of the chemistry of the NGF receptors on PC12 cells and on sympathetic neurons, e.g., specificity, saturability, both low- and high-affinity sites, are also about the same. Differentiated PC12 cells display large numbers of voltage-dependent sodium channels (52,188,189), as do sympathetic neurons, and the differentiation also produces a complement of calcium channels, mainly N and/or T type that are dihydropyrimidine-insensitive (190), similar to those seen on mature sympathetic neurons (191). Tetanus toxin binding sites, the hallmark of mature neurons in culture, found on terminally differentiated sympathetic neurons (192), appear on the neurites and the growth cones of PC12 cells after several days of treatment with NGF (193). The rapid changes in surface morphology seen when PC12 cells are exposed to NGF (92) are seen with sympathetic neurons in culture as well (194). Finally, it has been shown that antisera raised against mature sympathetic neurons grown in culture recognized antigens in differentiated PC12 cells (195). A number of the major characteristics of the PC12 cells and their normal counterparts are summarized in Table 3. #### **Mechanisms of Differentiation** Based on what is currently known, an outline of the pathway(s) by which NGF causes the differentiation of PC12 cells can be constructed. Clearly, the first step is the binding of NGF to its receptor. On the PC12 cells, as mentioned before, there are two classes of receptors, and the Table 3. Other agents acting on PC12 cells. | Agent | Origin | Biochemical properties | Cellular response | Reference | |--|---|---|---|---------------| | Sodium butyrate | Synthetic | | Induction of
chromaffinlike
phenotypic markers;
increased cell adhesion;
growth arrest | (180,181) | | Corticosteroids | Synthetic | | Induction of
chromaffinlike
phenotype; increased
tyrosine hydroxylase,
and decreased choline
acetyltransferase
activity | (136,175) | | Neurite-inducing factor | Mouse salivary glands | Protein; Mr: 20;
processed from NGF
activator | Neurite outgrowth | (165) | | Fibroblast growth factors | Brain or pituitary | Proteins; Mrs: 16-17
pI: 5-7; 9.6 | Neurite outgrowth | (29,164,171) | | Epidermal growth factor | Mouse salivary gland | Protein; Mr: 6.04
stimulates cell
proliferation | Stimulates thymidine incorporation, activation of ornithine decarboxylase | (25) | | Gangliosides | Bovine brain | Sialoglycolipids;
modulate EGF
receptor affinity;
regulate tubulin gene
expression; release of
neurotropic glycoproteins | Growth arrest;
neurotrophic;
enhancers of NGF-
induced neurite
outgrowth | (170,213-215) | | Soluble glycosamino
glycans; Mg ² + | Animal and plant tissue | Dextran sulfate
heparin, putative
fibronectin cell binding
tetrapeptide Arg-Gly-
Asp-Ser | Inhibitors of NGF-
induced neurite
outgrowth | (29,216,217) | | cAMP, forskolin | Synthetic | —
— | Enhancers of NGF-in-
duced neurite outgrowth | (36,167,168) | | Phorbol esters | Synthetic | TPA, PMA, modulate
EGF response,
enhancers of forskolin-
induced cAMP
formation | No effects on NGF
activity on PC12;
induction of ornithine
decarboxylase activity | (218,219) | | ras and v-src
oncogenes; antibodies
to ras p21 | Rous sarcoma virus,
Harvey murine
sarcoma virus | _ | Neurite outgrowth | (127,128,131) | | Adenosine derivatives | Synthetic | Inhibitors of adenosyl-
methio nine-methyl-
transferases | Specific blockers of NGF action | (220) | | K-252a | Culture broth alkaloid of Nocardiopsis sp. | | Specific inhibitor of NGF action | (221) | weight of evidence is that the high-affinity, slow receptor is the physiologically relevant one. The evidence for this includes data showing that the concentration dependence for binding to the high-affinity site matches the concentration dependence of most of the actions of NGF, that it is the high-affinity receptor that is internalized, and that mutants lacking the high-affinity receptor do not respond to NGF. It should be remembered, however, that there are several normal cells that have only low-affinity receptors, and that some functions of NGF seem to be tied to that receptor, rather than to the high-affinity site (196). The relationship of the high-affinity receptor to the lowaffinty receptor is a subject of intense current interest, and may be central to the question of signal transduction by the receptor. Clearly, the high-affinity receptor has a higher molecular weight than the low-affinity receptor, although reports from different laboratories differ as to the amount by which it is higher. Clearly, also the binding site proteins of the two receptors are identical (22). There are suggestions that the high-affinity receptor has an additional protein subunit that may be a G-ras-like protein (22) for coupling the receptor to the generation of an intracellular message, or a C-src-like protooncogene (197) for introducing a tyrosine kinase into the pathway. In this latter regard, it is clear that the NGF receptor itself is not a tyrosine kinase, nor even possesses an ATP binding site on its cytoplasmic domain (198,199). It is also possible that the associated proteins could represent some membranal cytoskeletal structure involved in anchorage, sequestration, and/or internalization of the high-affinity receptor, thereby conferring their known resistance to detergent extraction and proteolytic attack. It is clear that although the NGF and its receptor are internalized (197,200), and that there are NGF binding sites on the nucleus (201), the entrance of NGF into the cell is not necessary for, and probably does not play a role in, the mechanism by which NGF directs intracellular differentiative events. The evidence consists of studies in which NGF was introduced directly into the cytoplasm of PC12 cells (202), circumventing the surface receptor. When this was done the cells did not respond. Cognate experiments showed that when antibody to NGF was introduced into the cyoplasm, ostensibly preventing NGF from transiting to the nucleus, the cells responded normally to exogenous administration of the factor. The interpretation that has been given these studies is that the combination of NGF with its receptor is the signal initiating its action; internalization is thought to be for the purpose of signal termination, not signal generation. Although it is assumed that some second messenger, or combination of second messengers, is involved in the actions of NGF, the identification of that second messenger has not been reported. It has been suggested that NGF differentiation requires cAMP as a second messenger. This suggestion was based mainly on the findings that NGF treatment caused a transient, modest increase in cAMP levels in PC12 cells (94), cAMP derivatives elicit a form of neurite outgrowth from the cells (94), and treatment of the cells with cAMP derivatives modulate the synthesis of the same group of proteins (203) and produce similar changes in phosphorylation of several proteins (102,103), as does NGF. Systematic investigations, however, using established criteria by which second messenger function is validated showed that these criteria were not fulfilled for cAMP (167,168). It is now thought that agents that increase intracellular levels of cAMP for prolonged periods stimulate an early, transient outgrowth and may exert a maintenance effect on the neurite network established by NGF (168). The overall role of cAMP in the differentiating effects of NGF is poorly understood. The recent work with clonal variants of PC12 cells with defects in cAMPdependent protein kinases (61) has shown that NGF induces ornithine decarboxylase normally in these cells, but the phosphorylation of certain sites on tyrosine hydroxylase and of the ribosomal protein S6 was decreased (106), implying a role for cAMP in the NGF-induced activation of specific anabolic enzymes. Thus, the body of evidence argues against a major, critical role of cAMP alone in NGF-induced differentiation, but a secondary role in certain of the actions of NGF seems likely. The role of calcium ion in the actions of NGF may also be secondary. Original experiments showing that NGF induced a change in calcium fluxes (96) could not be substantiated (97). However, a recent study using Quin-2 with PC12 cells in suspension or Fura-2 in single PC12 cells have clearly shown that a rapid rise of cytosolic Ca^{2+} is induced by low concentrations of NGF (204). There are also recent reports that the actions of NGF on phosphoinositide turnover (98) and on the phosphorylations of glycogen phosphorylase (107) and Nsp100/EF-2
(109) are dependent on the presence of Ca^{2+} . Since other actions of NGF are clearly not calcium dependent, the role of Ca^{2+} may be, like the role of cAMP, secondary. That NGF treatment stimulates the formation of inositol phosphates in the cells within 15 sec is clear (98). The involvement of the products of increased phosphoinositide turnover in the elevation of cellular calcium (204) and the activation of protein kinase C (111), both reported to occur after NGF addition, is also biochemically consistent. But the relationship of phosphoinositide turnover to the overall differentiating effects of NGF is intriguing but unproven. The possibility that NGF acts by altering transmembrane fluxes of monovalent ions has been explored. Early studies uncovered a rapid effect of NGF on the Na+,K+ pump of PC12 cells (100,205,206). The stimulation of the Na⁺,K⁺-ATPase as measured by the ouabain-sensitive 22 Na $^+$ efflux (205) or 86 Rb $^+$ influx (100,206) occurs within minutes and is maximal within 30 min after NGF addition. Since the stimulation of the pump was completely blocked by amiloride, mimicked by the Na⁺ ionophore monensin, and seemed due to an increase in Na⁺ influx, it was suggested that the acceleration of the Na⁺,K⁺ pump was an event secondary to an increase in Na⁺ influx mediated by a Na⁺,H⁺ exchanger. In support of a role for Na⁺ in NGF-induced differentiation is the finding that substitution of choline for Na⁺ inhibited the neurite outgrowth of PC12 cells (207). However, in a recent examination of the effect of NGF on the Na⁺-H⁺ antiport in PC12 cells using a fluorescent probe sensitive to changes in the cytoplasmic pH, no activation was observed (208). It will be interesting to determine if other ion transport systems in the plasma membranes of the PC12 cells are influenced by addition of NGF. Thus there is evidence that several second messengers play some role in the actions of NGF. The data on protein phosphorylation is consistent with such a picture. That is, there is evidence that Ca²⁺ is required for some of the phosphorylations (107,109), but not for others. There is evidence that cAMP is involved in some (114), but not in others. Indeed, there are data showing that both second messengers are needed for the complete actions of NGF on the phosphorylation of a single protein (106). The picture that could be drawn is that the actions of NGF are mediated by several parallel pathways, perhaps somewhat redundant in function, subsets controlled by different second messengers. These pathways are likely to be chains of kinases. Such a picture emerges from the observation that protein kinase C is activated by NGF and phosphorylates a kinase that phosphorylates the cytoplasmic protein called Nsp100 (111), recently identified as elongation factor 2 (EF-2) (112). Another independent kinase chain appears to be involved in the phosphorylation of the ribosomal protein S6, in which the S6 kinase is itself activated by phosphorylation, probably by a cAMP-dependent kinase (114). These pathways lead to the phosphorylation of a number of important proteins in various compartments in the cell, enumerated in an earlier section, the phosphorylation presumably altering their functional characteristics. In the absence of any other data, it can be suggested that these phosphorylations and altered functions, taken together, provide the fabric of the cellular alterations comprising differentiation. Since we know that at least one of these phosphorylations involves a nonhistone protein in the nucleus (102,115), it requires no great leap of imagination to suggest that the NGF-induced phosphorylation of nuclear proteins is responsible for the NGF-dependent alterations in the transcription of specific genes. The authors appreciate the helpful comments of Drs. Margarita Contreras, Shinichi Koizumi, Brian Rudkin, and Peter Lelkes during the preparation of this review. #### REFERENCES - Greene, L. A., and Tischler, A. S. Establishment of a noradrenergic clonal line of rat adrenal pheochromocytoma cells which respond to nerve growth factor. Proc. Natl. Acad. Sci. (U.S.) 73: 2424–2428 (1976). - Dichter, M. A., Tischler, A. S., and Greene, L. A. Nerve growth factor-induced increase in electrical excitability and acetylcholine sensitivity of a rat pheochromocytoma cell line. Nature 268: 501–504 (1977). - Schubert, D., Heinemann, S., and Kidokoro, Y. Cholinergic metabolism and synapse formation by a rat nerve cell line. Proc. Natl. Acad. Sci. (U.S.) 74: 2579-2583 (1977). - Perlman, R. L., Sheard, B. E., Tischler, A. S., and Kwan, P. W. L. Monensin depletes PC12 pheochromocytoma cells of catecholamines and of chromaffin-type granules. Neurosci. Lett. 29: 177-182 (1982). - 5. Tischler, A. S., and Greene, L. A. Morphologic and cytochemical - properties of a clonal line of rat adrenal pheochromocytoma cells which respond to nerve growth factor. Lab. Invest. 39: 77–89 (1978). - Schubert, D., and Klier, F. G. Storage and release of acetylcholine by a clonal cell line. Proc. Natl. Acad. Sci. (U.S.) 74: 5184-5188 (1977). - Greene, L. A., and Rein, G. Release of (³H)-norepinephrine from a clonal line of pheochromocytoma cell (PC12) by nicotinic cholinergic stimulation. Brain Res. 138: 521–528 (1977). - Greene, L. A., and Rein, G. Synthesis, storage and release of acetylcholine by a noradrenergic pheochromocytoma cell line. Nature 268: 349–351 (1977). - Rebois, R. V., ReynoIds, E. E., Toll, L., and Howard, B. D. Storage of dopamine and acetylcholine in granules of PC12, a clonal pheochromocytoma cell line. Biochemistry 19: 1240-1248 (1980). - Yanagihara N., Tank, A. W., and Weiner, N. Relationship between activation and phosphorylation of tyrosine hydroxylase by 56 mM K⁺ in PC12 cells. Mol. Pharmacol. 26: 141-147 (1984). - McTigue, M., Cremins, J., and Halegoua, S. Nerve growth factor and other agents mediate phosphorylation and activation of tyrosine hydroxylase. J. Biol. Chem. 260: 9047-9056 (1985). - Lewis, E. J., Tank, A. W., Weiner, N., and Chikaraishi, D. M. Regulation of tyrosine hydroxylase mRNA by glucocorticoid and cyclic AMP in a rat pheochromocytoma cell line. Isolation of a cDNA clone for tyrosine hydroxylase mRNA. J. Biol. Chem. 258: 14632-14637 (1983). - Lewis, E. J., Harrington, C. A., and Chikaraishi, D. M. Transcriptional regulation of the tyrosine hydroxylase gene by glucocorticoid and cyclic AMP. Proc. Natl. Acad. Sci. (U.S.) 84: 3550-3554 (1987). - 14. Sabban, E. L., Goldstein, M., and Greene, L. A. Regulation of the multiple forms of dopamine beta-hydroxylase by nerve growth factor, dexamethasone, and dibutyryl cyclic AMP in the PC12 pheochromocytoma cell line. J. Biol. Chem. 258: 7819–7823 (1983). - Sabban, E. L., Greene, L. A., and Goldstein, M. Mechanism of biosynthesis of soluble and membrane-bound forms of dopamine betahydroxylase in PC12 pheochromocytoma cells. J. Biol. Chem. 258: 7812-7818 (1983). - Greene, L. A., and Rein, G. Short-term regulation of catecholamine biosynthesis in a nerve growth factor responsive clonal line of rat pheochromocytoma cells. J. Neurochem. 30: 549-555 (1983). - 17. Heumann, R., Schwab, M., Merkl, R., and Thoenen, H. Nerve growth factor-mediated induction of choline acetyltransferase in PC12 cells: Evaluation of the site of action of nerve growth factor and the involvement of lysosomal degradation products of nerve growth factor. J. Neurosci. 4: 3039-3050 (1984). - Rieger, F., Shelanski, M. L., and Greene, L. A. The effects of nerve growth factor on acetylcholinesterase and its multiple forms in cultures of rat PC12 pheochromocytoma cells. Increased total specific activity and appearance of the 16S molecular form. Dev. Biol. 76: 238-243 (1980). - Landreth, G. E., and Shooter, E. M. Nerve growth factor receptors on PC12 cells: Ligand-induced conversion from low- to high-affinity states. Proc. Natl. Acad. Sci. (U.S.) 77: 4751-4755 (1980). - Schechter, A. L., and Bothwell, M. A. Nerve growth factor receptors in PC12 cells: Evidence for two receptor classes with differing cytoskeletal association. Cell 24: 867–874 (1980). - Vale, R. D., and Shooter, E. M. Conversion of nerve growth factor receptor complexes to a slowly dissociating, Triton X-100 insoluble state by anti-nerve growth factor antibodies. Biochemistry 22: 5022-5028 (1983). - 22. Green, S. H., and Greene, L. A. A single Mr approximately 103,000 ¹²⁵I-beta nerve growth factor-affinity-labeled species represents both the low and high affinity forms of the nerve growth factor receptor. J. Biol. Chem. 261: 15316–15326 (1986). - 23. Bernd, P., and Greene, L. A. Association of ¹²⁵I nerve growth factor with PC12 pheochromcytoma cells. Evidence for internalization via high-affinity receptors only and for long-term regulation by nerve growth factor of both high- and low-affinty receptors. J. Biol. Chem. 259: 15509-15516 (1984). - Green, S. H., Rydel, R. E., Connolly, J. L., and Greene, L. A. PC12 cell mutants that possess low- but not high-affinity nerve growth factor receptors neither respond to nor internalize nerve growth factor. J. Cell Biol. 102: 830–843 (1986). - 25. Huff, K., End, D., and Guroff, G. Nerve growth factor-induced al- - teration in the response of PC12 pheochromocytoma cells to epidermal growth factor. J. Cell Biol. 88: 189–198 (1981). - Pevsner, L., End, D., and Guroff, G. Simultaneous visualization of the binding of nerve growth factor and epidermal growth factor to single rat pheochromocytoma (PC12) cells through indirect immunofluorescence. Acta Histochem. 71: 183-190 (1982). - Lazarovici, P., Dickens, G., Kuzuya, H., and Guroff, G. Long-term heterologous down-regulation of the epidermal growth factor receptor in PC12 cells by nerve growth factor. J. Cell Biol. 104: 1611–1621 (1987). - Boonstra, J., Mummery, C. L., van der Saag, P. T., and de Laat, S. W. Two receptor classes for epidermal growth factor on pheochromocytoma cells, distinguishable by temperature, lectins, and
tumor promoters. J. Cell. Physiol. 123: 347-352 (1985). - Neufeld, G., Gospodarowicz, D., Dodge, L., and Fujii, D. K. Heparin modulation of the neurotropic effects of acidic and basic fibroblast growth factors and nerve growth factor on PC12 cells. J. Cell. Physiol. 131: 131-140 (1987). - Patrick, J., and Stallcup, B. Alpha-bungarotoxin binding and cholinergic receptor function in a rat sympathetic nerve line. J. Biol. Chem. 252: 8629–8633 (1977). - Patrick, J., and Stallcup, B. Immunological distinction between acetylcholine receptor and the alpha-bungarotoxin-binding component on sympathetic neurons. Proc. Natl. Acad. Sci. (U.S.) 74: 4689-4692 (1977). - Whiting, P. J., Schoepfer, R., Swanson, L. W., Simmons, D. M., and Lindstrom, J. M. Functional acetylcholine receptor in PC12 cells reacts with a monoclonal antibody to brain nicotinic receptors. Nature 327: 515–518 (1987). - Jumblatt, J. E., and Tischler, A. S. Regulation of muscarinic ligand binding sites by nerve growth factor in PC12 pheochromocytoma cells. Nature 297: 152–154 (1982). - Pozzan, T., Di Virgilio, F., Vicentini, L. M., and Meldolesi, J. Activation of muscarinic receptors in PC12 cells. Stimulation of Ca²⁺ influx and redistribution. Biochem. J. 234: 547-553 (1986). - Vicentini, L. M., Ambrosini, A., Di Virgilio, F., Meldolesi, J., and Pozzan, T. Activation of muscarinic receptors in PC12 cells. Correlation between cytosolic Ca²⁺ rise and phosphoinositide hydrolysis. Biochem. J. 234: 555-562 (1986). - Guroff, G., Dickens, G., End, D., and Londos, C. The action of adenosine analogs on PC12 cells. J. Neurochem. 37: 1431-1439 (1981). - Noronha-Blob, L., Marshall, R. P., Kinnier, W. J., and U'Prichard, D. C. Pharmacological profile of adenosine A2 receptor in PC12 cells. Life Sci. 39: 1059-1067 (1986). - Williams, M., Abreu, M., Jarvis, M. F., and Noronha-Blob, L. Characterization of adenosine receptors in the PC12 pheochromocytoma cell line using radioligand binding: Evidence for A-2 selectivity. J. Neurochem. 48: 498-502 (1987). - Inoue, N., and Hatanaka, H. Nerve growth factor induces specific enkephalin binding sites in a nerve cell line. J. Biol. Chem. 257: 9238-9241 (1982). - Van Calker, D., and Heumann, R. Nerve growth factor potentiates the agonist-stimulated accumulation of inositol phosphates in PC-12 pheochromocytoma cells. Eur. J. Pharmacol. 135: 259-260 (1987). - Arner, L. S., and Stallcup, W. B. Two types of potassium channels in the PC12 cell line. Brain Res. 215: 419-425 (1981). - O'Lague, P. H., and Huttner, S. L. Physiological and morphological studies of rat pheochromocytoma cells (PC12) chemically fused and grown in culture. Proc. Natl. Acad. Sci. (U.S.) 77: 1701-1705 (1980). - O'Lague, P. H., Huttner, S. L., Vandenberg, C. A., Morrison-Graham, K., and Horn, R. Morphological properties and membrane channels of the growth cones induced in PC12 cells by nerve growth factor. J. Neurosci. Res. 13: 301–321 (1985). - Messing, R. O., Carpenter, C. L., Diamond, I., and Greenberg, D. A. Ethanol regulates calcium channels in clonal neural cells. Proc. Natl. Acad. Sci. (U.S.) 83: 6213–6215 (1986). - 45. Greenberg, D. A., Carpenter, C. L., and Messing, R. O. Ethanol-induced component of ⁴⁵Ca²⁺ uptake in PC12 cells is sensitive to Ca²⁺ channel modulating drugs. Brain Res. 410: 143-146 (1987). - Skattebl, A., and Rabin, R. A. Effects of ethanol on ⁴⁵Ca²⁺ uptake in synaptosomes and in PC12 cells. Biochem. Pharmacol. 36: 2227-2229 (1987). - 47. Di Virgilio, F., Pozzan, T., Wollheim, C. B., Vicentini, L. M., and Meldolesi, J. Tumor promoter phorbol myristate acetate inhibits Ca²⁺ influx through voltage-gated Ca²⁺ channels in two secretory cell lines, PC12 and RINm5F. J. Biol. Chem. 261: 32–35 (1986). - Messing, R. O., Carpenter, C. L., and Greenberg, D. A. Inhibition of calcium flux and calcium channel antagonist binding in the PC12 neural cell line by phorbol esters and protein kinase C. Biochem. Biophys. Res. Commun. 136: 1049-1056 (1986). - Greenberg, D. A., Carpenter, C. L., and Messing, R. O. Interaction of calmodulin inhibitors and protein kinase C inhibitors with voltage-dependent calcium channels. Brain Res. 404: 401–404 (1987). - Harris, K. M., Kongsamut, S., and Miller, R. J. Protein kinase C mediated regulation of calcium channels in PC-12 pheochromocytoma cells. Biochem. Biophys. Res. Commun. 134: 1298–1305 (1986). - Di Virgilio, F., Milani, D., Leon, A., Meldolesi, J., and Pozzan, T. Voltage-dependent activation and inactivation of calcium channels in PC12 cells. Correlation with neurotransmitter release. J. Biol. Chem. 262: 9189–9195 (1987). - 52. Rudy, B., Kirschenbaum, B., Rukenstein, A., and Greene, L. A. Nerve growth factor increases the number of functional Na ⁺ channels and induces TTX-resistant Na ⁺ channels in PC12 pheochromocytoma cells. J. Neurosci. 7: 1613–1625 (1987). - 53. Schmid-Antomarchi, H., Hugues, M., and Lazdunski, M. Properties of the apamin-sensitive Ca²⁺-activated K⁺ channel in PC12 pheochromocytoma cells which hyper-produce the apamin receptor. J. Biol. Chem. 261: 8633–8637 (1986). - Hatanaka, H. Nerve growth factor-mediated stimulation of tyrosine hydroxylase activity in a clonal rat pheochromocytoma cell line. Brain Res. 222: 225–233 (1981). - Bothwell, M. A., Schechter, A. L., and Vaughn, K. M. Clonal variants of PC12 pheochromocytoma cells with altered response to nerve growth factor. Cell 21: 857-866 (1980). - Heumann, R., Kachel, V., and Thoenen, H. Relationship between NGF-mediated volume increase and "priming" effect in fast and slow reacting clones of PC12 pheochromocytoma cells. Role of cAMP. Exp. Cell Res. 145: 179-190 (1983). - Erny, R., and Wagner, J. A. Adenosine-dependent activation of tyrosine hydroxylase is defective in adenosine kinase-deficient PC12 cells. Proc. Natl. Acad. Sci. (U.S.) 18: 4974–4978 (1984). - Block, T., Kon, C., and Breckenridge, B. M. Mutants of PC12 cells with altered cyclic AMP responses. Mol. Cell. Biol. 4: 2091–2097 (1984). - Inestrosa, N. C., Matthew, W. D., Reiness, C. G., Hall, Z. W., and Reichardt, L. F. Atypical distribution of asymmetric acetylcholinesterase in mutant PC12 pheochromocytoma cells lacking a cell surface heparan sulfate proteoglycan. J. Neurochem. 45: 86-94 (1985). - Bitler, C. M., Zhang, M. B., and Howard, B. D. PC12 variants deficient in catecholamine transport. J. Neurochem. 47: 1286-1293 (1986). - Van Buskirk, R., Corcoran, T., and Wagner, J. A. Clonal variants of PC12 pheochromocytoma cells with defects in cAMP-dependent protein kinases induce ornithine decarboxylase in response to nerve growth factor but not to adenosine agonists. Mol. Cell. Biol. 5: 1984-1992 (1985). - Katoh-Semba, R., Kitajima, S., Yamazaki, Y., and Sano, M. Neuritic growth from a new subline of PC12 pheochromocytoma cells: Cyclic AMP mimics the action of nerve growth factor. J. Neurosci. Res. 17: 36-44 (1987). - Burstein, D. E., and Greene, L. A. Nerve growth factor has both mitogenic and anti-mitogenic action. Dev. Biol. 94: 477-482 (1983). - Bueker, E. D. Implantation of tumors in the hind limb of the embryonic chick and developmental response of the lumbosacral nervous system. Anat. Rec. 102: 369-390 (1948). - 65. Levi-Montalcini, R., and Hamburger, V. Selective growthstimulation effects of mouse sarcoma on the sensory and sympathetic nervous system of the chick embryo. J. Exp. Zool. 116: 321-362 (1951). - Levi-Montalcini, R., Meyer, V., and Hamburger, V. In vitro experiments on the effects of mouse sarcomas 180 and 37 on the spinal and sympathetic ganglia of the chick embryo. Cancer Res. 14: 49-57 (1954) - 67. Cohen, S. Purification of a nerve-growth promoting protein from - the mouse salivary gland and its neurocytotoxic antiserum. Proc. Natl. Acad. Sci. (U.S.) 46: 302–311 (1960). - 68. Levi-Montalcini, R., and Booker, B. Destruction of the sympathetic ganglia in mammals by an antiserum to a nerve-growth protein. Proc. Natl. Acad. Sci. (U.S.) 46: 384–391 (1960). - Johnson, E. M., Jr., Gorin, P. D., Brandeis, L. D., and Pearson, J. Dorsal root ganglion neurons are destroyed by exposure in utero to maternal antibody to nerve growth factor. Science 210: 916–918 (1980). - Varon, S., Nomura, J., and Shooter, E. M. The isolation of mouse nerve growth factor in a high molecular weight form. Biochemistry 6: 2203-2209 (1967). - Varon, S., Nomura, J., and Shooter, E. M. Reversible dissociation of mouse nerve growth factor protein into different subunits. Biochemistry 7: 1296–1303 (1968). - 72. Bocchini, V., and Angeletti, P. U. The nerve growth factor: Purification as a 30,000 molecular-weight-protein. Proc. Natl. Acad. Sci. (U.S.) 64: 787-794 (1969). - Frazier, W. A., Angeletti, R. H., and Bradshaw, R. A. Nerve growth factor and insulin. Structural similarities indicate an evolutionary relationship reflected by physiological action. Science 176: 482–488 (1972). - Scott, J., Selby, M., Urdea, M., Quiiroga, M., Bell, G. I., and Rutter, W. J. Isolation and nucleotide sequence of a cDNA encoding the precursor of mouse nerve growth factor. Nature 302: 538-540 (1983). - 75. Ullrich, A., Gray, A., Berman, C., and Dull, T. J. Human beta-nerve growth factor gene sequence is highly homologous to that of mouse. Nature 303: 821-825 (1983). - Zabel, B. U., Eddy, R. L., Lalley, P. A., Scott, J., Bell, G. I., and Shows, T. B. Chromosomal location of the human and mouse genes for precursors of epidermal growth factor and the beta-subunit of nerve growth factor. Proc. Natl. Acad. Sci. (U.S.) 82: 469-473 (1985). - Heumann, R., Korsching, S., Scott, J., and Thoenen, H. Relationship between levels of nerve growth factor (NGF) and its messenger RNA in sympathetic ganglia and peripheral target tissues. EMBO J. 3: 3182-3189 (1984). - Shelton, D. L., and Reichardt, L. F. Expression of the beta-nerve growth factor gene correlates with the density of sympathetic innervation in effector organs. Proc. Natl. Acad. Sci. (U.S.) 81: 7951-7955 (1984). - Rubin, J. S., and Bradshaw, R. A. Isolation and
partial amino acid sequence analysis of nerve growth factor from guinea pig prostate. J. Neurosci. Res. 6: 451-464 (1981). - Harper, G. P., and Thoenen, H. The distribution of nerve growth factor in the male sex organ of mammals. J. Neurochem. 34: 893–903 (1980). - 81. Hogue-Angeletti, R. A., Frazier, W. A., Jacobs, J. W., Niall, H. D., and Bradshaw, R. A. Purification, characterization, and partial amino acid sequence of nerve growth factor from cobra venom. Biochemistry 15: 26–34 (1976). - Bradshaw, R. A., and Young, M. Nerve growth factor-recent developments and perspectives. Biochem. Pharmacol. 25: 1445–1449 (1976). - Goldstein, L. A., Reynolds, C. P., and Perez-Polo, J. R. Isolation of human nerve growth factor from placental tissue. Neurochem. Res. 3: 175–183 (1978). - Unsicker, K., Krisch, B., Otten, U., and Thoenen, H. Nerve growth factor-induced outgrowth from isolated rat adrenal chromaffin cells: Impairment by glucocorticoids. Proc. Natl. Acad. Sci. (U.S.) 75: 3498-3502 (1978). - 85. Aloe, L., and Levi-Montalcini, R. Nerve growth factor-induced transformation of immature chromaffin cells in vivo into sympathetic neurons: Effect of antiserum to nerve growth factor. Proc. Natl. Acad. Sci. (U.S.) 76: 1246–1250 (1979). - 86. Hefti, F., Hartikka, J., Eckenstein, F., Gnahn, H., Heumann, R., and Schwab, M. Nerve growth factor increases choline acetyltransferase but not survival or fiber outgrowth of cultured septal cholinergic neurons. Neuroscience 14: 55-68 (1985). - Martinez, H. J., Dreyfus, C. F., Jonakait, G. M., and Black, I. B. Nerve growth factor promotes cholinergic development in brain striatal cultures. Proc. Natl. Acad. Sci. (U.S.) 82: 7777-7781 (1985). - 88. Mobley, W. C., Rutkowski, J. L., Tennekoon, G. I., Buchanan, K., - and Johnston, M. V. Choline acetyltransferase activity in striatum of neonatal rats increased by nerve growth factor. Science 229: 284-287 (1985). - 89. Reynolds, C. P., and Perez-Polo, J. R. Induction of neurite outgrowth in the IMR-32 human neuroblastoma cell line by nerve growth factor. J. Neurosci. Res. 6: 319–325 (1981). - Vinores, S. A., and Koestner, A. The effect of nerve growth factor on undifferentiated glioma cells. Cancer Lett. 10: 309-318 (1980). - 91. Goodman, R., and Herschman, H. R. Nerve growth factor-mediated induction of tyrosine hydroxylase in a clonal pheochromocytoma line. Proc. Natl. Acad. Sci. (U.S.) 75: 4587-4590 (1978). - Connolly, J. L., Greene, L. A., Viscarello, R. R., and Riley, W. D. Rapid sequential changes in surface morphology of PC12 pheochromocytoma cells in response to nerve growth factor. J. Cell Biol. 82: 820-827 (1979). - Seeley, P. J., and Greene, L. A. Short-latency local actions of nerve growth factor at the growth cone. Proc. Natl. Acad. Sci. (U.S.) 80: 2789–2793 (1983). - Schubert, D., and Whitlock, C. Alteration of cellular adhesion by nerve growth factor. Proc. Natl. Acad. Sci. (U.S.) 74: 4055-4058 (1977). - Hatanaka, H., Otten U., and Thoenen, H. Nerve growth factormediated selective induction of ornithine decarboxylase in rat pheochromocytoma: A cyclic AMP-independent process. FEBS Lett. 92: 313-316 (1978). - Schubert, D., LeCorbiere, M., Whitlock, C., and Stallcup, W. Alterations in the surface properties of cells responsive to nerve growth factor. Nature 273: 718-723 (1978). - 97. Landreth, G., Cohen, P., and Shooter, E. M. Ca²⁺ transmembrane fluxes and nerve growth factor action on a clonal cell line of rat phaeochromocytoma. Nature 283: 202-204 (1980). - 98. Contreras, M. L., and Guroff, G. Calcium-dependent nerve growth factor-stimulated hydrolysis of phosphoinositides in PC12 cells. J. Neurochem. 48: 1466–1472 (1987). - Traynor, A. E., Schubert, D., and Allen, W. R. Alterations of lipid metabolism in response to nerve growth factor. J. Neurochem. 39: 1677–1683 (1982). - Boonstra, J., VanderSaag, P. T., Moolenaar, W. H., and DeLaat, S. W. Rapid effects of nerve growth factor on the Na⁺, K⁺-pump in rat pheochromocytoma cells. Exp. Cell Res. 131: 452–455 (1981). - McGuire, J. C., and Greene, L. A. Rapid stimulation by nerve growth factor of amino acid uptake by clonal PC12 pheochromocytoma cells. J. Biol. Chem. 254: 3362–3367 (1979). - 102. Yu, M. W., Tolson, N. W., and Guroff, G. Increased phosphorylation of specific nuclear proteins in superior cervical ganglia and PC12 cells in response to nerve growth factor. J. Biol. Chem. 255: 10481–10492 (1980). - Halegoua, S., and Patrick, J. Nerve growth factor mediates phosphorylation of specific proteins. Cell 22: 571-581 (1980). - 104. Greene, L, A., Seeley, P. J., Rukenstein, A., DiPiazza, M., and Howard, A. Rapid activation of tyrosine hydroxylase in response to nerve growth factor. J. Neurochem, 42: 1728-1734 (1984). - 105. Lee, K. Y., Seeley, P. J., Muller, T. H., Helmer-Matyjek, E., Sabban, E., Goldstein, M., and Greene, L. A. Regulation of tyrosine hydroxylase phosphorylation in PC12 cells by elevated K⁺ and nerve growth factor. Evidence for different mechanisms of action. Mol. Pharmacol. 28: 220–228 (1985). - Cremins, J., Wagner, J. A., and Halegoua, S. Nerve growth factor action is mediated by cyclic AMP- and Ca²⁺/phospholipiddependent protein kinases. J. Cell Biol. 103: 887-893 (1986). - Davis, L. H., and Kauffman, F. C. Calcium-dependent activation of glycogen phosphorylase in rat pheochromocytoma cells by nerve growth factor. Biochem. Biophys. Res. Commun. 138: 917-924 (1986). - 108. End, D., Tolson, N., Hashimoto, S., and Guroff, G. Nerve growth factor-induced decrease in the cell-free phosphorylation of a soluble protein in PC12 cells. J. Biol. Chem. 258: 6549-6555 (1983). - 109. Hashimoto, S., Iwasaki, C., Kuzuya, H., and Guroff, G. Regulation of nerve growth factor action on Nsp100 phosphorylation in PC12 cells by calcium. J. Neurochem. 46: 1599–1604 (1986). - 110. Togari, A., and Guroff, G. Partial purification and characterization of a nerve growth factor-sensitive kinase and its substrate from - PC12 cells. J. Biol. Chem. 260: 3804-3811 (1985). - 111. Hama, T., Huang, K. P., and Guroff, G. Protein kinase C as a component of a nerve growth factor-sensitive system in PC12 cells. Proc. Natl. Acad. Sci. (U.S.) 83: 2353-2357 (1986) - Proc. Natl. Acad. Sci. (U.S.) 83: 2353-2357 (1986). 112. Ryazanov, A. G. Ca²⁺/calmodulin-dependent phosphorylation of elongation factor 2.FEBS Lett. 214: 331-334 (1987). - Blenis, J., and Erikson, R. L. Regulation of protein kinase activities in PC12 pheochromocytoma cells. EMBO J. 5: 3441-3447 (1986). - 114. Matsuda, Y., and Guroff, G. Purification and mechanism of action of a nerve growth factor-sensitive S6 kinase from PC12 cells. J. Biol. Chem. 262: 2832–2844 (1987). - Nakanishi, N., and Guroff, G. Nerve growth factor-induced increase in the cell-free phosphorylation of a nuclear protein in PC12 cells. J. Biol. Chem. 260: 7791–7799 (1985). - Halegoua, S. Changes in the phosphorylation and distribution of vinculin during nerve growth factor induced neurite outgrowth. Dev. Biol. 121: 97-104 (1987). - 117. Lindenbaum, M. H., Carbonetto, S., and Mushynski, W. E. Nerve growth factor enhances the synthesis, phosphorylation, and metabolic stability of neurofilament proteins in PC12 cells. J. Biol. Chem. 262: 605–610 (1987). - Landreth, G. E., and Rieser, G. D. Nerve growth factor- and epidermal growth factor-stimulated phosphorylation of a PC12 cytoskeletally associated protein in situ. J. Cell Biol. 100: 677-683 (1985). - Greene, L. A., Liem, R. K., and Shelanski, M. L. Regulation of a high molecular weight microtubule-associated protein in PC12 cells by nerve growth factor. J. Cell Biol. 96: 76–83 (1983). - Romano, C., Nichols, R. A., and Greengard, P. Synapsin I in PC12 cells. II. Evidence for regulation by NGF of phosphorylation at a novel site. J. Neurosci. 7: 1300-1306 (1987). - Taniuchi, M., Johnson, E. M., Jr., Roach, P. J., and Lawrence, J. C., Jr. Phosphorylation of nerve growth factor receptor proteins in sympathetic neurons and PC12 cells. In vitro phosphorylation by the cAMP-independent protein kinase FA/GSK-3. J. Biol. Chem. 261: 13342–13349 (1986). - Rowland, E. A., Muller, T. H., Goldstein, M., and Greene, L. A. Cellfree detection and characterization of a novel nerve growth factoractivated protein kinase in PC12 cells. J. Biol. Chem. 262: 7504–7513 (1987). - Greenberg, M. E., Greene, L. A., and Ziff, E. B. Nerve growth factor and epidermal growth factor induce rapid transient changes in proto-oncogene transcription in PC12 cells. J. Biol. Chem. 260: 14101–14110 (1985). - 124. Curran, T., and Morgan, J. I. Superinduction of c-fos by nerve growth factor in the presence of peripherally active benzodiazepines. Science 229: 1265-1268 (1985). - Kruijer, W., Schubert, D., and Verma, I. M. Induction of the protooncogene fos by nerve growth factor. Proc. Natl. Acad. Sci. (U.S.) 82: 7330-7334 (1985). - Milbrandt, J. Nerve growth factor rapidly induces c-fos mRNA in PC12 rat pheochromocytoma cells. Proc. Natl. Acad. Sci. (U.S.) 83: 4789–4793 (1986). - Alema, S., Cassalbore, P., Agostini, E., and Tato, F. Differentiation of PC12 phaeochromocytoma cells induced by v-src oncogene. Nature 316: 557-559 (1985). - 128. Noda, M., Ko, M., Ogura, A., Liu, D. G., Amano, T., Takano, T., and Ikawa, Y. Sarcoma viruses carrying ras oncogenes induce differentiation-associated properties in a neuronal cell line. Nature 318: 73-75 (1985). - 129. Guerrero, I., Wong, H., Pellicer, A., and Burstein, D. E. Activated N-ras gene induces neuronal differentiation of PC12 rat pheochromocytoma cells. J. Cell Physiol. 129: 71-76 (1986). - Bar-Sagi, D., and Feramisco, J. R. Microinjection of the ras oncogene protein into PC12 cells induces morphological differentiation. Cell 42: 841-848 (1985). - Hagag, N., Halegoua, S., and Viola, M. Inhibition of growth factorinduced differentiation of PC12 cells by microinjection of antibody to ras p21. Nature 319: 680-682 (1986). - 132. Greene, L. A., and McGuire, J. C. Induction of ornithine decarboxylase by nerve growth
factor dissociated from effects on survival and neurite outgrowth. Nature 276: 191-194 (1978). - Huff, K. R., and Guroff, G. Nerve growth factor-induced reduction in epidermal growth factor responsiveness and epidermal growth - factor receptors in PC12 cells: An aspect of cell differentiation. Biochem. Biophys. Res. Commun. 89: 175–180 (1979). - 134. Guroff, G., Dickens, G., and End, D. The induction of ornithine decarboxylase by nerve growth factor and epidermal growth factor in PC12 cells. J. Neurochem. 37: 342-349 (1981). - 135. Feinstein, S. C., Dana, S. L., McConlogue, L., Shooter, E. M., and Coffino, P. Nerve growth factor rapidly induces ornithine decarboxylase mRNA in PC12 rat pheochromocytoma cells. Proc. Natl. Acad. Sci. (U.S.) 82: 5761–5765 (1985). - Edgar, D. H., and Thoenen, H. Selective enzyme induction in a nerve growth factor-responsive pheochromocytoma cell line (PC12). Brain Res. 154: 186-190 (1978). - Lucas, C. A., Czlonkowska, A., and Kreutzberg, G. W. Regulation of acetylcholinesterase by nerve growth factor in the pheochromocytoma PC12 cell line. Neurosci. Lett. 18: 333-337 (1980). - Greene, L. A., and Rukenstein, A. Regulation of acetylcholinesterase activity by nerve growth factor. J. Biol. Chem. 256: 6363-6367 (1981). - 139. Inestrosa, N. C., Reiness, C. G., Reichardt, L. F., and Hall, Z. W. Cellular localization of the molecular forms of acetylcholinesterase in rat pheochromocytoma PC12 cells treated with nerve growth factor. J. Neurosci. 1: 1260–1267 (1981). - 140. Vinores, S. A., Marangos, P. J., Parma, A. M., and Guroff, G. Increased levels of neuron-specific enolase in PC12 pheochromocytoma cells as a result of nerve growth factor treatment. J. Neurochem. 37: 597-600 (1981). - 141. Richter-Landsberg, C., Greene, L. A., and Shelanski, M. L. Cell surface Thy-1 cross reactive glycoprotein in cultured PC12 cells: Modulation by nerve growth factor and association with the cytoskeleton. J. Neurosci. 5: 468-476 (1985). - Doherty, P., and Walsh, F. S. Control of Thy-1 protein expression in cultures of PC12 cells. J. Neurochem. 49: 610-616 (1987). - Romano, C., Nichols, R. A., Greengard, P., and Greene, L. A. Synapsin I in PC12 cells. I. Characterization of the phosphoprotein and effect of chronic NGF treatment. J. Neurosci. 7: 1294–1299 (1987). - Chang, A., Toloza, E., and Bulinski, J. C. Changes in the expression of beta and gamma actins during differentiation of PC12 cells. J. Neurochem. 47: 1885–1892 (1986). - 145. Van Hooff, C. O., De Graan, P. N., Boonstra, J., Oestreicher, A. B., Schmidt-Michels, M. H., and Gispen, W. H. Nerve growth factor enhances the level of the protein kinase C substrate B-50 in pheochromocytoma PC12 cells. Biochem. Biophys. Res. Commun. 139: 644-651 (1986). - 146. Tischler, A. S., Lee, Y. C., Slayton, V. W., and Bloom, S. R. Content and release of neurotensin in PC12 pheochromocytoma cell cultures: Modulation by dexamethasone and nerve growth factor. Regul. Peptides 3: 415–421 (1982). - 147. Tischler, A. S., Lee, Y. C., Costopoulos, D., Slayton, V. W., Jason, W. J., and Bloom, S. R. Cooperative regulation of neurotensin content in PC12 pheochromocytoma cell cultures: Effects of nerve growth factor, dexamethasone, and activators of adenylate cyclase. J. Neurosci. 6: 1719–1725 (1986). - 148. Allen, J. M., Tischler, A. S., Lee, Y. C., and Bloom, S. R. Neuropeptide Y (NPY) in PC12 pheochromocytoma cultures: Responses to dexamethasone and nerve growth factor. Neurosci. Lett. 46: 291-296 (1984). - 149. McGuire, J. C., Greene, L. A., and Furano, A. V. NGF stimulates incorporation of fucose or glucosamine into an external glycoprotein in cultured rat PC12 pheochromocytoma cells. Cell 15: 357–365 (1978). - 150. Salton, S. R., Richter-Landsberg, C., Greene, L. A., and Shelanski, M. L. Nerve growth factor-inducible large external (NILE) glycoprotein: Studies of a central and peripheral neuronal marker. J. Neurosci. 3: 441–454 (1983). - 151. Margolis, R. K., Salton, S. R., and Margolis, R. U. Structural features of the nerve growth factor inducible large external glycoprotein of PC12 pheochromocytoma cells and brain. J. Neurochem. 41: 1635–1640 (1983). - 152. Salton, S. R., Shelanki, M. L., and Greene, L. A. Biochemical properties of the nerve growth factor-inducible large external (NILE) glycoprotein. J. Neurosci. 3: 2420-2430 (1983). - 153. Bock, E., Richter-Landsberg, C., Faissner, A., and Schachner, M. - Demonstration of immunochemical identity between the nerve growth factor-inducible large external (NILE) glycoprotein and the cell adhesion molecule L1. EMBO J. 4: 2765–2768 (1985). - 154. Sajovic, P., Kouvelas, E., and Trenkner, E. Probable identity of NILE glycoprotein and the high-molecular-weight component of L1 antigen. J. Neurochem. 47: 541-546 (1986). - 155. Friedlander, D. R., Grumet, M., and Edelman, G. M. Nerve growth factor enhances expression of neuron-glia cell adhesion molecule in PC12 cells. J. Cell Biol. 102: 413-419 (1986). - Biocca, S., Cattaneo, A., and Calissano, P. Nerve growth factor inhibits the synthesis of a single-stranded DNA binding protein in pheochromocytoma cells (clone PC12). Proc. Natl. Acad. Sci. (U.S.) 81: 2080–2084 (1984). - 157. Calissano, P., Volonte, C., Biocca, S., and Cattaneo, A. Synthesis and content of a DNA-binding protein with lactic dehydrogenase activity are reduced by nerve growth factor in the neoplastic cell line PC12. Exp. Cell Res. 161: 117-129 (1985). - Cattaneo, A., Biocca, S., Corvaja, N., and Calissano, P. Nuclear localization of a lactic dehydrogenase with single-stranded DNAbinding properties. Exp. Cell Res. 161: 130-140 (1985). - 159. Boonstra, J., Mummery, C. L., Feyen, A., deHoog, W. J., van der Saag, P. T., and de Laat, S. W. Epidermal growth factor receptor expression during morphological differentiation of pheochromocytoma cells, induced by nerve growth factor or dibutyryl cyclic AMP. J. Cell. Physiol. 131: 409-417 (1987). - Levi, A., Eldridge, J. D., and Paterson, B. M. Molecular cloning of a gene sequence regulated by nerve growth factor. Science 229: 393-395 (1985). - Milbrandt, J. A nerve growth factor-induced gene encodes a possible transcriptional regulatory factor. Science 238: 797-799 (1987). - 162. Partlow, L. M., and Larrabee, M. G. Effects of a nerve growth factor, embryo age and metabolic inhibitors on growth of fibres and on synthesis of ribonucleic acid and protein in embryonic sympathetic ganglia. J. Neurochem. 18: 2101–2118 (1971). - 163. Burstein, D. E., and Greene, L. A. Evidence for RNA synthesisdependent and -independent pathways in stimulation of neurite outgrowth by nerve growth factor. Proc. Natl. Acad. Sci. (U.S.) 75: 6059-6063 (1978). - Togari, A., Dickens, G., Kuzuya, H., and Guroff, G. The effect of fibroblast growth factor on PC12 cells. J. Neurosci. 5: 307-316 (1985) - Wagner, J. A. NIF (neurite inducing factor): A novel peptide inducing neurite formation in PC12 cells. J. Neurosci. 6: 61-67 (1986). - 166. Traynor, A. E., and Schubert, D. Phospholipases elevate cyclic AMP levels and promote neurite extension in a clonal nerve cell line. Brain Res. 316: 197-204 (1984). - 167. Gunning, P. W., Letourneau, P. C., Landreth, G. E., and Shooter, E. M. The action of nerve growth factor and dibutyryl adenosine cyclic 3', 5'-monophosphate on rat pheochromocytoma reveals distinct stages in the mechanisms underlying neurite outgrowth. J. Neurosci. 1: 1085-1095 (1981). - Richter-Landsberg, C., and Jastorff, B. The role of cAMP in nerve growth factor-promoted neurite outgrowth in PC12 cells. J. Cell Biol. 102: 821-829 (1986). - Ferrari, G., Fabris, M., and Gorio, A. Gangliosides enhance neurite outgrowth in PC12 cells. Dev. Brain Res. 8: 215-222 (1983). - Semba, K., Skaper, S. D., and Varon, S. Interaction of GM₁ ganglioside with PC12 pheochromocytoma cells: Serum and NGFdependent effects on neuritic growth and proliferation. J. Neurosci. Res. 12: 299-310 (1984). - 171. Fujii, D. K., Massoglia, S. L., Savion, N., and Gospodarowicz, D. Neurite outgrowth and protein synthesis by PC12 cells as a function of substratum and nerve growth factor. J. Neurosci. 2: 1157-1175 (1982). - 172. Wujek, J. R., and Akeson, R. A. Extracellular matrix derived from astrocytes stimulates neuritic outgrowth from PC12 cells in vitro. Dev. Brain Res. 34: 87-97 (1987). - 173. Cochran, M., and Black, M. M. PC12 neurite regeneration and long-term maintenance in the absence of exogenous nerve growth factor in response to contact with Schwann cells. Brain Res. 349: 105-116 (1985). - 174. Chandler, C. E., and Herschman, H. R. Tumor promoter modulation of epidermal growth factor-and nerve growth factor-induced adhesion and growth factor binding of PC-12 pheochromocytoma - cells. J. Cell. Physiol. 105: 275-285 (1980). - 175. Schubert, D., LaCorbiere, M., Klier, F. G., and Steinbach, J. H. The modulation of neurotransmitter synthesis by steroid hormones and insulin. Brain Res. 190: 67-79 (1980). - 176. Byrd, J. C., Hadjiconstantinou, M., and Cavella, D. Epinephrine synthesis in the PC12 pheochromocytoma cell line. Eur. J. Pharmacol. 127: 139–142 (1986). - Bethea, C. L. Glucocorticoid stimulation of dopamine production in PC12 cells on extracellular matrix and plastic. Mol. Cell. Endocrinol. 50: 211–222 (1987). - 178. Chiba, T., Murata, Y., and Koike, T. Plasticity of pheochromocytoma (PC12) cells demonstrated by nerve growth factor or glucocorticoid treatment: A catecholamine fluorescence and electron microscopic investigation. Biomed. Res. 2: 618–628 (1981). - 179. Tocco, M., Contreras, M. L., Dickens, G., and Guroff, G. Decreased levels of nerve growth factor receptor in dexamethasone-treated PC12 cells. J. Neurosci. Res., in press. - Byrd, J. C., and Alho, H. Differentiation of PC12 pheochromocytoma cells by sodium butyrate. Brain Res. 428: 151-155 (1987). - Byrd, J. C., and Lichti, U. Two types of transglutaminase in the PC12 pheochromocytoma cell line. Stimulation by sodium butyrate. J. Biol. Chem. 262: 11699-11705
(1987). - 182. Winkler, H., and Westhead, E. The molecular organization of adrenal chromaffin granules. Neuroscience 5: 1803-1815 (1980). - 183. Mizobe, F., and Livett, B. G. Nicotine stimulates secretion of both catecholamines and acetylcholinesterase from cultured adrenal chromaffin cells. J. Neurosci. 3: 871-876 (1983). - 184. Derome, G., Tseng, R., Mercier, P., Lemaire, L., and Lemaire, S. Possible muscarinic regulation of catecholamine secretion mediated by cGMP in isolated bovine adrenal chromaffin cells. Biochem. Pharmacol. 30: 855-860 (1981). - Trifaro, J. M. The cultured chromaffin cell: A model for the study of biology and pharmacology of paraneurones. Trends Pharmacol. Sci. 177: 389–392 (1982). - 186. Naujoks, K. W., Korsching, S., Rohrer, H., and Thoenen, H. Nerve growth factor-mediated induction of tyrosine hydroxylase and of neurite outgrowth in cultures of bovine adrenal chromaffin cells: Dependence on developmental stage. Dev. Biol. 92: 365–379 (1982). - 187. Kadin, M. E., and Bensch, K. G. Comparison of pheochromocytes with ganglion cells and neuroblasts grown in vitro. Cancer 27: 1148-1160 (1970). - Rudy, B., Kirshenbaum, B., and Greene, L. A. Nerve growth factorinduced increase in saxitoxin binding to rat PC12 cells. J. Neurosci. 2: 1405-1411 (1982). - Reed, J. K., and England, S. The effect of nerve growth factor on the development of sodium channels in PC12 cells. Biochem. Cell. Biol. 64: 1153-1159 (1986). - Kongsamut, S. A., and Miller, R. J. Nerve growth factor modulates the drug sensitivity of neurotransmitter release from PC-12 cells. Proc. Natl. Acad. Sci. (U.S.) 83: 2243-2247 (1986). - Miller, R. J. Multiple calcium channels and neuronal function. Science 235: 46-52 (1987). - 192. Mirsky, R., Wendon, L. M. B., Black, P., Stolkin, C., and Bray, D. Tetanus toxin: A cell surface marker for neurons in culture. Brain Res. 148: 251–259 (1978). - 193. Fujita, K., Guroff, G., Yavin, E., and Lazarovici, P. Preparation of affinity-purified, biotinylated tetanus toxin and characterization of cell surface binding sites on nerve growth factor-treated cells. J. Neurosci., submitted. - 194. Connolly, J. L., Green, S. A., and Greene, L. A. Pit formation and rapid changes in surface morphology of sympathetic neurons in response to nerve growth factor. J. Cell Biol. 90: 176-180 (1981). - Lee V., Shelanski, M. L., and Greene, L. A. Characterization of antisera raised against cultured rat sympathetic neurons. Neuroscience 5: 2239-2245 (1980). - 196. Seilheimer, B., and Schachner, M. Regulation of neural cell adhesion molecule expression on cultured mouse Schwann cells by nerve growth factor. EMBO J. 6: 1611-1616 (1987). - 197. Hosang, M., and Shooter, E. M. The internalization of nerve growth factor by high affinity receptors on pheochromocytoma PC12 cells. EMBO J. 6: 1197-1202 (1987). - 198. Johnson, S., Lanahan, A., Buck, C. R., Sehgal, A., Morgan, C., Mercer, E., Bothwell, M., and Chao, M. Expression and structure of the human NGF receptor. Cell 47: 545-554 (1986). - 199. Radeke, M. J., Misko, T. P., Hsu, C., Herzenberg, L. A., and Shooter, E. M. Gene transfer and molecular cloning of the rat nerve growth factor receptor. Nature 325: 593-597 (1987). - Levi, A., Schechter, Y., Neufeld, E. J., and Schlessinger, J. Mobility, clustering, and transport of nerve growth factor in embryonal sensory cells and in a sympathetic neuronal cell line. Proc. Natl. Acad. Sci. (U.S.) 77: 3469–3473 (1980). - Yankner, B. A., and Shooter, E. M. Nerve growth factor in the nucleus: Interaction with receptors on the nuclear membrane. Proc. Natl. Acad. Sci. (U.S.) 76: 1269-1273 (1979). - Heumann, R., Schwab, M., and Thoenen, H. A second messenger required for nerve growth factor biological activity? Nature 292: 838–840 (1981). - Garrels, J. I., and Schubert, D. Modulation of protein synthesis by nerve growth factor. J. Biol. Chem. 254: 7978-7985 (1978). - 204. Pandiella-Alonso, A., Malgaroli, A., Vicentini, L. M., and Meldolesi, J. Early rise of cytosolic Ca²⁺ induced by NGF in PC12 and chromaffin cells. FEBS Lett. 208: 48-51 (1986). - Skaper, S. D., and Varon, S. Nerve growth factor influences sodium extrusion from chick embryonic dorsal root ganglionic neurons. Biochem. Biophys. Res. Commun. 88: 563–568 (1979). - Boonstra, J., Moolenaar, W. H., Harrison, P. H., Moed, P., Van Der Saag, P. T., and De Laat, S. W. Ionic responses and growth stimulation induced by nerve growth factor and epidermal growth factor in rat pheochromocytoma (PC12) cells. J. Cell Biol. 97: 92-98 (1983). - 207. Koike, T. A possible involvement of cytoplasmic Ca²⁺ in sodium dependency of neurite outgrowth of rat pheochromocytoma PC12 cells. Biochim. Biophys. Acta 763: 258–264 (1983). - 208. Chandler, C., Cragoe, E., Jr., and Glaser, L. Nerve growth factor does not activate Na + /H + exchange in PC12 pheochromocytoma cells. J. Cell. Physiol. 125: 367-378 (1985). - Sutter, A., Riopelle, R. J., Harris-Warrick, R. M., and Shooter, E. M. Nerve growth factor receptors: Characterization. J. Biol. Chem. 254: 5972-5982 (1979). - Woodruff, N., and Neet, K. E. Beta-nerve growth factor binding to PC12 cells. Association kinetics and cooperative interactions. Biochemistry 25: 7956-7966 (1986). - 211. Herrup, K., and Thoenen, H. Properties of the nerve growth factor receptor of a clonal line of rat pheochromocytoma (PC12) cells. Exp. Cell Res. 121: 71-78 (1979). - 212. Chao, M. V., Bothwell, M. A., Ross, A. H., Koprowski, H., Lanahan, A. A., Buck, C. R., and Sehgal, A. Gene transfer and molecular cloning of the human NGF receptor. Science 232: 418-421 (1986). - 213. Massague, J., Guillette, B. J., Czech, M., Morgan, C. J., and Bradshaw, R. A. Identification of a nerve growth factor receptor protein in sympathetic ganglia membranes by affinity labeling. J. Biol. Chem. 256: 9419–9424 (1981). - 214. Puma, P., Buxser, S. E., Watson, L., Kelleher, S. T., and Johnson, G. L. Purification of the receptor for nerve growth factor from A875 melanoma cells by affinity chromatography. J. Biol. Chem. 258: 3370–3375 (1983). - Stach, R. W., and Perez-Polo, J. R. Binding of nerve growth factor to its receptor. J. Neurosci. Res. 17: 1-10 (1987). - Sutter, A., Riopelle, R. J., Harris-Warrick, and Shooter, E. M. The heterogeneity of nerve growth factor receptors. In: Transmembrane Signalling (M. Bitensky, R. J. Collier, D. F. Steiner, and C. F. Fox, Eds.), Alan R. Liss, Inc., New York, 1979, pp. 659-667. - 217. Matta, S. G., Yorke, G., and Roisen, F. J. Neuritogenic and metabolic effects of individual gangliosides and their interaction with NGF in cultures of neuroblastoma and pheochromocytoma. Dev. Brain Res. 27: 243-252 (1986). - Yavin, E., Hama, T., Gil, S., and Guroff, G. Nerve growth factor and ganglioside stimulate the release of glycoproteins from PC12 cells. J. Neurochem. 46: 794–803 (1986). - Rybak, S., Ginzburg, I., and Yavin, E. Gangliosides stimulate neurite outgrowth and induce tubulin mRNA accumulation in neural cells. Biochem. Biophys. Res. Commun. 116: 974-980 (1983). - Akeson, R., and Warren, S. L. PC12 adhesion and neurite formation on selected substrates are inhibited by some glycosaminoglycans and a fibronectin-derived tetrapeptide. Exp. Cell Res. 162: 347-362 (1986). - 221. Turner, S. C., Flier, L. A., and Carbonetto, S. Magnesium-dependent attachment and neurite outgrowth by PC12 cells on col- - lagen and laminin substrata. Dev. Biol. 121: 510-525 (1987). - 222. End, D., Tolson, N., Yu, M. W., and Guroff, G. Effects of TPA on rat PC12 cells: Interactions with epidermal growth factor and nerve growth factor. J. Cell. Physiol. 111: 140-148 (1982). - 223. Hollingsworth, E. B., Ukena, D., and Saly, J. W. The protein kinase C activator phorbo1-12-myristate-13-acetate enhances cyclic AMP accumulation in pheochromocytoma cells. FEBS Lett. 196: 131-134 (1986). - 224. Seeley, P. J., Rukenstein, A., Connolly, J. L., and Greene, L. A. Differential inhibition of nerve growth factor and epidermal growth factor effects on the PC12 pheochromocytoma line. J. Cell Biol. 98: 417–426 (1981). - 225. Koizumi, S., Contreras, M., Matsuda, Y., Lazarovici, P., and Guroff, G. K-252a: A specific inhibitor of the action of nerve growth factor on PC12 cells. J. Neurosci. 8: 715–721 (1988). - 226. Grynszpan-Winograd, O. Ultrastructure of the chromaffin cell. In: Handbook of Physiology Vol. 6 (H. Blaschko, G. Sayers, and A. D. Smith, Eds.), Waverly Press, Baltimore, MD (1975), pp. 295–315. - 227. Mains, R. E., and Patterson, P. H. Primary cultures of dissociated sympathetic neurons. Establishment of long term growth in culture and studies of differentiated properties. J. Cell Biol. 59: 329-345 (1973). - Black, M. M., Aletta, J. M., and Greene, L. A. Regulation of microtubule composition and stability during nerve growth factorpromoted neurite outgrowth. J. Cell Biol. 103: 545-552 (1986). - Franke, W. W., Grund, C., and Achtstatter, T. Co-expression of cytokeratins and neurofilament proteins in a permanent cell line; cultured rat PC12 cells combine neuronal and epithelial features. J. Cell Biol. 103: 1933-1943 (1986). - 230. Aunis, D., Perrin, S., and Langley, O. K. Cytoskeletal proteins and chromaffin cell activity. In: Stimulus Secretion Coupling in Chromaffin Cells Vol. 1, (K. Rosenheck and P. I. Lelkes, Eds.), CRC Press, Boca Raton, FL, 1987, pp. 155–175. - 231. Lasek, R. J., and Hoffman, P. N. The neuronal cytoskeleton, axonal transport, and axonal growth. In: Cell Motility: Microtubules and Related Proteins, Cold Spring Harbor Conference on Cell Proliferation, Vol. 3 (R. Goldman, T. Pollard, and J. Rosenbaum, Eds.), Cold Spring Harbor, Laboratory, Cold Spring Harbor, NY, 1976, pp. 1021-1049. - 232. Greene, L. A., and Rein, G. Release, storage and uptake of catecholamines by a clonal cell line of NGF-responsive pheochromocytoma cells. Brain Res. 128: 247-263 (1977). - 233. Winkler, H., and Carmichael, S. W. The chromaffin granule. In: The Secretory Granule, (A. Poisner and Y. Trifaro,
Eds.), Elsevier-North Holland, Amsterdam, 1982, pp. 31–45. - 234. Kessler, J. A. Differential regulation of peptide and catecholamine characters in cultured sympathetic neurons. Neuroscience 15: 827-839 (1985). - 235. Hatanaka, H., Tanaka, M., and Amano, T. Clonal rat pheochromocytoma cell line possess synthesizing ability of gamma aminobutyric acid, together with catecholamines and acetylcholine. Brain Res. 183: 490–493 (1980). - 236. Unsworth, C. D., and Viveros, O. H. Neuropeptides of the adrenal medulla. In: Stimulus Secretion Coupling in Chromaffin Cells Vol. 1, (K. Rosenheck and P. I. Lelkes, Eds.), CRC Press, Boca Raton, FL, 1987, pp. 87-109. - Kessler, J. A. Differential regulation of peptide and catecholamine characters in cultured sympathetic neurons. Neuroscience 15: 827-839 (1985). - Maxwell, G. D., Sietz, P. D., and Sully, J. Somatostatin-like immunoreactivity is expressed in neural crest cultures. Dev. Biol. 101: 357–366 (1984). - Olsson, R. A., Kusachi, S., Thompson, R. D., Ukena, D., Padgett, W., and Sally, J. M. N-6-substituted N-alkyladenosine 5-uronamides: Bifuctional ligands having recognition groups for A-l and A-2 adenosine receptors. J. Med. Chem. 29: 1683–1689 (1986). - Morgan, J. I., Johnson, M. D., Wang, J. K. T., Sonnenfeld, K. H., and Spector, S. Peripheral type benzodiazepines influence ornithine decarboxylase (E.C. 4.1.1.17) levels and neurite outgrowth in PC12 cells. Proc. Natl. Acad. Sci. (U.S.) 82: 5223-5226 (1985). - 241. Oka, M., Isosake, K., Watanabe, H., Houchi, H., Tsunematsu, T., and Minaguchi, K. Nicotinic and muscarinic receptors in chromaffin cells: Their role in the regulation of Ca²⁺ flux and catecholamine relate and synthesis. In: Abstracts of the International Conference - on Molecular Neurobiology of Peripheral Catecholaminergic Systems, Ibeza, Spain, 1982, p. 82. - 242. Greenberg, A., and Zinder, O. Alpha- and beta-receptor control of catecholamine secretion from isolated adrenal medulla cells. Cell Tissue Res. 226: 655-661 (1982). - 243. Ladona, M. G., Montiel, C., Cena, V., Artalejo, A. R., Sanchez-Garcia, P., and Garcia, A. G. Modulation of adrenomedullary catecholamine release of adrenoceptors, dopaminoceptors and cholinoceptors. In: Abstracts of the International Meeting on the Molecular Biology of Catecholamine-Storing Tissues, Colmar, France, 1984, p. 132. - 244. Boksa, P., St Pierre, S., and Livett, B. G. Characterization of substance P and somatostatin receptors on adrenal chromaffin cells using structural analogues. Brain Res. 245: 275–285 (1982). - 245. Quick, M., and Trifaro, Y. M. The alpha-bungarotoxin site and its relation to the cholinergic and nerve growth factor-mediated increases in tyrosine hydroxylase activity in cultures of sympathetic ganglia and chromaffin cells. Brain Res. 224: 332–339 (1982). - Yoshimura, M., Polosa, C., and Nishi, S. Slow EPSP and the depolarizing action of noradrenaline on sympathetic preganglionic neurons. Brain Res. 414: 138-142 (1987). - 247. Mariotta, J. F., and Berg, D. K. Enkephalin and substance P modulate synaptic properties of chick ciliary ganglion neurons in cell culture. Neuroscience 18: 175–182 (1986). - Stallcup, W. B. Sodium and calcium fluxes in a clonal nerve cell line. J. Physiol. 286: 525–540 (1979). - 249. Greenberg, D. A., Carpenter, C. L., and Messing, R. O. Inactivation of ⁴⁵Ca²⁺ uptake by prior depolarization of PC12 cells. Neuroscience Lett. 62: 377–381 (1986).